Emerging platforms in a new information era Justin Brooks System Applications Engineer Tampa, FL | May 5, 2015 ## **UAV Technological Timeline** 1980's – RPV (Remotely Piloted Vehicle) Operator on ground, almost near real-time control of aircraft. 1990's – UAV (Unmanned Aerial Vehicle) Functional flight control systems. Operator on ground takes over intermittently as necessary for course correction. 2005+ - UAS (Unmanned Aerial Systems) • Complete flight path automation. Operator on ground can modify flight path or take over in emergencies. # UAV's – Effective New Tool Changing the Landscape of Aerial Surveying and Data Acquisition - UAS will never replace fully piloted aircraft. - UAS size = small = decreased radar, acoustical, infrared and environmental signatures. - UAS is cost effective, as compared to fully manned aircraft (cheaper fuel costs, no crew downtime, minimal aircraft maintenance, no aircrew, minimal weight, easy mobility). - Safety is improved due to both piloted and autonomous flight. ## Advantages of each type of UAV's #### Multi-Rotors - Complexity of system design has increased and developed over recent years. - Lighter and stronger materials and components - Multi-rotor components readily available - No need for a runway - Vertical take off - Hovering in place - Low altitude flight #### **Fixed Wing** - Ability to stay airborne is not a function of the drive motor - Less overall power consumption per flight. - Stable in flight - Robust - Can survey farther distances - Good payload capability - Single motor operation #### Helicopter UAV - Highly maneuverable - Great placement of sensor payload - Single motor operation - Vertical take off - Hovering in place - Low altitude flight - No need for a runway #### Advantages of Echo Digitization and Waveform Analysis #### Interaction of Laser Pulse with Target - » High multi-target resolution - » High accuracy of multi-target echoes - » Pulse width estimation - » Enables radiometric calibration - » Excellent penetration of vegetation - » Accurate digital elevation map - » Improves classification process - » Remote control and autonomous operation capability 3 ## Benefits to LiDAR Integrated UAV's - New technology allows for LiDAR acquisition at a fraction of the current aerial surveying aircraft costs. - Small form factor allows for easy mobilization to site and thus, more remote sites. - Easy mobilization and lower operational costs, as well as time saved, results in a faster return on investment for the LiDAR/UAV remote sensing. - Faster deployment for repeat scans of an AOI - Expands LiDAR to new and novel applications currently in use with UAV's. # UAS: RiCOPTER w/VUX-SYS Components ## UAS: RiCOPTER w/VUX-SYS in action ## UAS: RiCOPTER w/VUX-SYS in action # UAS: RiCOPTER w/VUX-SYS Portability ## **UAS: RiCOPTER Key Facts** | Main Dimensions arms folded (for transportation & storage) arms unfolded (ready to fly) | 624mm x 986mm x 470mm
1,920mm x 1,820mm x 470mm | |---|--| | MTOM (Maximum Take-Off Mass) | < 25 kg | | Max. Payload (batteries & sensors) | up to 16 kg | | Max. Operating Flight Altitude AGL | > 500 ft
operational limits for civil unmanned circroft ac-
cording to national regulations to be observed | | Flight Endurance (with max. payload) | > 30 min. | | Transportation Case (dimensions) | 1,220mm x 810mm x 540mm | | | | $Source: \ http://www.riegl.com/uploads/tx_pxpriegldownloads/RiCOPTER_at_a_glance_2014-10-29.pdf$ - Robust and reliable airborne scanner carrying platform - Full mechanical and electrical integration of sensor system components into aircraft fuselage - Carbon Fiber main frame, foldable propeller carrier arms and shock absorbing undercarriage enable stable flight, safe landings and handy transportation - Coaxial array of 4x2 propellers enhancing flight stability and failure safety while reducing overall weight ## UAS: RiCOPTER w/VUX-SYS Components #### RIEGL VUX-SYS Workflow RIEGL VUX-SYS remote control setup RIEGL VUX-SYS conventional control setup ## RIEGL VUX-SYS Key Facts | System Components | RIEGL VUX-1 UAS LiDAR sensor IMU/GNSS unit with antenna control unit up to 4 cameras (optional) | |--|--| | RIEGL VUX-1 Scanner Performance when integrated in RiCOPTER Field of View (FOV) max. effective measurement rate max. range @ target reflectivity 20 % minimum range range accuracy eye safety class according to IEC60825-1:2007 | 230°
up to 350,000 meas./sec
550 m
3 m
10 mm
Laser Class 1 | | IMU/GNSS Unit accuracy Roll, Pitch / accuracy Heading IMU sampling rate position accuracy (typ.) Camera Interfaces | 0.015° / 0.035°
200 Hz
0.05 m - 0.3 m
4x trigger and event marker | #### RIEGL VUX-1 - High-accuracy ranging - Survey grade measurement - Accuracy/Precision 10mm/5mm - High laser pulse repetition rate of 550kHz for fast acquisition - Fast scan speed up to 200 scans / sec - Operating altitude of more than 1000ft - Internal data storage capability of 240 GB - Low power consumption of 60W while scanning **Archeological Sites** **Golf Courses** **Bridges** ## Applications of LiDAR integrated UAV's Powerlines Pipelines Forests Architecture - Cultural Heritage Caves Narrow Urban Areas Gas Lines Canyons Wind Parks **Cliff Overhangs** Substations Agricultural Land Aquaducts Port Facilities ities Valleys Offshore Oil Rigs Flood Zones Complex Industrial Plants Open pit mines **Power Plants** Wildlife Refuges **Traffic Accident Scenes** Danger areas Racetracks ## **Example of Applications** Application: Precision Agriculture Application: Forestry ## **Example of Applications** Application: Power Line Inspection & Infrastructure Monitoring Application: Topography in Open-Pit Mining Areas ## Study Area: Pielach ## Study Area: Test Plan ## Data Capture: Live Video Stream/Downlink ## Data Acquisition: Flight Planning ## Data Acquisition: Flight Block Overview ## Data Acquisition: DSM Shading Detail ## Data Capturing: Point Density ## 3D Point Cloud: Alluvial Forest #### 3D Point Cloud: Alluvial Forest Branches ## 3D Point Cloud: Steep Bank & Floodplain ### Conclusion *RIEGL* Laser Measurement Systems' latest developments, the RiCopter and the VUX-SYS, are the first systems in the ULS segment that are bridging the gap between airborne, mobile, and terrestrial laser scanning. ULS systems are bringing professional survey-grade quality of laser scanning that will enable current and new users to be highly productive and to deliver 3D analytics much more efficiently. ## Thank You and Any Questions?